

Vehicular Integration for C4ISR/EW Interoperability (VICTORY)

Briefing to the Training Community

I/ITSEC 2012 4 December 2012

VICTORY

Meeting Objectives

Meeting Objectives

- > Inform the Training Community
 - What is VICTORY
 - Why should Training Community care
 - How to get involved

GOAL: Begin to establish an IPT (government & industry) to develop training portions of the VICTORY architecture and specification (2013 release)

VICTORY

Addressing Training

Vehicular Integration for C4ISR/EW Interoperability

Training Adds to Problems Driving VICTORY

- Hardware Redundancy
- Limited Information Sharing
- Complex cabling
- Large system re-set and life cycle costs
- Limited Ability to support CP mission sets

Addressing Training

- Two new sections of VICTORY specification address training
 - Mission Recorder how data is recorded (included in latest release)
 - Embedded Training Interface addresses what data is recorded (2013 release, AI_CP_076)
- Establishing IPT to develop Embedded Training Interface section
 - · Government and Industry
- Multifunction Vehicle Port (MFVP) enables future interface to VICTORY Data Bus
 - MFVP Interface Standard v1.0 available at www.lt2portal.org

VICTORY

Why Training Community Should Care

- ➤ Why should Training Community care about VICTORY?
 - VICTORY is gaining momentum
 - VICTORY compliance included in recent acquisitions
 - Bradley and Abrams ECP's call out VICTORY compliance
 - PEO GCS guidance for training leverage VICTORY
 - ~125 participants at December F2F meeting, 200+ members
 - Identified by COE as a critical enabler
 - Key role in Real Time Safety Critical Embedded CE
 - Mounted CE will be changing ICDs to be VICTORY compliant (reps at December VICTORY F2F)

Army Common Operating Environment (COE)

I/ITSEC 2012 4 December 2012

COE: Apps & Services

Vision and Computing Environments (CE)

Organize Computing Environments

Clustering similar systems based on mission environments to facilitate implementation

- Data Center/Cloud/Generating Force CE: PEO EIS
- Command Post CE: PEO IEWS/PEO C3T
- Mounted CE: PEO C3T
- Mobile/Hand Held CE: PEO Soldier
- Sensor CE: PEO IEWS
- •Real-time/Safety Critical/Embedded CE: PEO Aviation

Establish the Platform IPT

What's being integrated on our platforms – when, how, by whom

- · Solider as a Platform: PEO, Soldier
- · Aviation Platforms: PEO, Aviation
- Ground Platforms-Combat: PEO CS&CSS
- Ground Platforms-Tactical: PEO GCS
- Ground Platforms-Fires: PEO M&S
- Command Posts: PEO C3T
- Forward Operating Base Installation/Fixed Base: PEO EIS

Control Points (CPs) define interfaces between CEs

Embedded Training

Standard for aviation systems

Vision

For Embedded Training

12 June 2012 Version 37

- Software product line approach
- Software re-use
- Composibility
- Portable
- Modular
- Scalable
- Extendable
- Open standards

FACE

VICTORY

- Vehicular Integration for C4ISR/EW Interoperability (VICTORY)
- Standard for ground vehicles
- Addresses Embedded Training
 - Mission Recorder (August 2012)
 - Embedded Training (Spring 2013)
- PEO STRI Initiatives
 - Multifunction Vehicle Port Standard
 - Live Training Engagement Composition

FACE & VICTORY are critical enablers for COE as part of the Real Time/Safety Critical/Embedded CE

Vehicular Integration for C4ISR/EW Interoperability (VICTORY)

Kase Saylor
I/ITSEC 2012
4 December 2012

Distribution Statement A: Approved for Public Release; Distribution Unlimited, 28 June 2012

VICTORY 101 – Background

28 June 2012

A converged modular architecture for vehicle/electronic systems interoperability in a modular expeditionary Army at War

Motivation: problems driving VICTORY

Approach: how we are moving toward a solution

VICTORY framework: what we are producing

BACKGROUND

An Army SoS Problem:

C4ISR/EW Integration in Ground Vehicles

VIC PORY

Traditional Approach

Proposed Approach

VICTORY Benefits

- 1) Reduces SWaP-C impact
- 2) Systems interoperate with each other via the VICTORY Data Bus (VDB)
- 3) Enables additional capabilities
- 4) Enabler for Commonality

VICTORY Goals

- Eliminate, where possible, the practice of "Bolt On" systems
- Significantly reduce SWaP-C
- Support new capabilities
- Reduce overall life cycle costs
- Maximize C4ISR/EW portability
- Support current & future IA requirements
 - Enable "defense in depth" security designs
 - Support many IA requirements and levels
- Integrate with current-force systems
 - Define a path toward network-centricity

VICTORY Initiative History

Formalization Management 2006

Major Milestones

2008 2009 2010 2011 2012 2013 2014

Late '06 - "In-Dash" Concept formed by PEO C3T, PEO CS&CSS and CERDEC - Loose Confederation of the Willing

2007

Late '11 & Early '12 - Transition MOA signed and Management Directive signed to formally establish the VICTORY Executive Steering Group (ESG), the VICTORY Standards Support Office (VSSO) and cost share strategy

Oct '09 Stryker Spiral 1 Demo

Jun/Jul '10 TWV Survivability ATO Demo

MRAP Digital Backbone Convergence Demo

Apr '11

Jul '10 Apr'10 Architecture Experimental Spec V0.5 A Release Release

Jan '12 Architecture A1 and Standard Spec V1.1 Release

May '10 Standards **Body Kick-Off**

Jul '11 Apr'12 Standard Spec Standard Spec V1.0 Release V1.2 Release

Jul '07

JLTV Tech Dev **Phase Specification**

Sep '10 Nov '10 **GCV RFP** Stryker RFP

Sep-Nov'11

RFPs for Abrams & **Bradley ECPs**

> Jan '12 Mar '12 JLTV EMD Phase mFoCS RFP

VICTORY Execution Strategy

STRYKER

Abrams and Bradley ECPs

JLTV

CLOE

GCV

mFoCS and JBC-P

COE

Commonality

FACE

Others

VICTORY focuses on adopting/adapting/authoring, validating and managing a Single Authoritative Framework and Standards for vehicular integration

Leading To

Develop Architecture

Baseline common components & standard interfaces to be applied to any tactical vehicle platform

PEO/PM Implementation

Strategize acquisition path forward

Common Displays
Distributed Timing
Distributed SA
Application sharing
Etc.

Accepted for publication by recognized standards body

Standards Body

VICTORY

Working Groups build the standards bottom up

- Draw on both Government and Industry expertise
- Adopt, adapt and author standards with formal definition and suitable use cases
- Reiterate standards to reach maturity
- Ensure standards are open

VICTORY Technical Approach

- Add a data bus (network) to vehicles
 - Integrate C4ISR/EW systems, interface with other electronic systems
 - Provide the plumbing for systems and components to interoperate (work together cooperatively)
- Provide shared hardware and services as part of the data bus
 - Shared processing and user interface hardware
 - Shared services
 - Management: configuration, control, health reporting
 - Position, orientation, direction of travel
- Define components with standard, open network-based messaging interfaces
 - IA components: protect data & control access
 - C4ISR/EW components: interoperate via network messages
 - Platform systems: interface with VDB via network messages

VICTORY Architectural Tenets

- Specify "on-the-wire" network-based interfaces
- Mature specifications into standards
 - Validate the architecture & standards through experiments
 - Prove that architecture and standards are reasonable and effective
- Keep specifications open to the ground vehicle community
- Treat Information Assurance (IA) as a vital
- Keep time critical processing integrated with sensors
 - Publication on data bus can be secondary (e.g. high-rate video)
- Enable open competition
- Identify roadmap from current to future architectures
 - Include current-force systems in the architecture
 - Evolve toward network-centric C4ISR/EW

Definition of Open

- 1. Not controlled by a single vendor
- 2. Not tied to a specific vendor's platform (platform independent)
- 3. Available for implementation by multiple sources
- 4. Usable without royalties or non-disclosure agreements (NDAs)
- 5. Published and managed by a standards body

Open places power in the procurement process with the Army

VICTORY Scope

- VICTORY provides enablers for integration and interoperability between electronics systems on Army ground vehicle platforms
 - Enables integration of C4ISR/EW systems
 - Interface to the sensors, many components and systems
 - Enables interfaces to (bridges) to platform systems
 - Interface to platform systems
- Scope / boundaries of current VICTORY framework
 - Stops at the edge of the platform network
 - Interface to satellite, terrestrial, dismounts, mobile sensors
 - Interface to data/voice radio
 - Stops at the edge of platform systems
 - Interface to automotive, weapons, power distribution, logistics, protection
 - Does not integrate safety critical systems
 - Does not define common physical components or software applications

What is VICTORY?

VICTORY IS or DOES

- Provide design guideline input
- Partnership
- Scalable leading to multiple price points for affordability
- Provide "build to" guidelines
- Seeking convergence
- A System of Systems Engineering (SoSE) initiative
- Provide input to platform and mission equipment PMs and Industry solicitations
- A framework providing an architecture, standard specifications, and reference designs

VICTORY is NOT

- A vehicle design
- A PEO C3T initiative
- Cost prohibitive
- Hardware
- In conflict with other efforts
- A Program of Record
- Solicited through VICTORY RFP/BAA
- A runtime environment, middleware library, or software package

Architecture Development Approach

- Goal: network-based architecture for integration of electronic systems on Army ground vehicles
- Took a bottom-up approach
 - Begin with current force C4ISR and EW systems and components
 - Identify emerging C4ISR & EW technologies, sensors, and applications
 - Identify key platform systems for which network interfaces are needed
 - Identify common functions and opportunities for consolidation
 - Develop conceptual framework
- First identified component types representing current force systems
 - Top-down, clean slate approach would not have been evolutionary
- Next identified component types representing new capabilities being integrated into vehicles (video, recording)

VICTORY Products and Services

Products

- Architecture
 - Version A1 released Jan 17, 2012
- Standard Specifications
 - Version V1.1 released Jan 31, 2012
- Reference Designs
 - First release scheduled May 2012
- Initial Validation Artifacts
 - Published as completed
- Reference Software Library
 - First release, March 2012
- Verification Toolkit
 - SW tools for compliance tests
 - First release scheduled June 2012

Services

- Lead/Coordinate the VICTORY Standards Body
- Coordination and Outreach Activities with PMs
 - Cross-walking program
 performance specification with
 VICTORY specifications
 - Drafting VICTORY-related PWS language for PM RFPs
 - Synchronizing other on-going initiatives (e.g. COE, FACE, CBM)

Terminology

- "Architecture": a conceptual framework defining overall concepts and terms, identifying elements to be standardized, including component types, their interfaces, design patterns and common structures
- "Specifications": a document containing specifications of varying maturity levels, which identify the technical details of system (application) and component interfaces
- "Reference Designs": documents describing how the specifications could be deployed
- "Standard": a specification at the "proposed standard" or higher level of maturity

- Experimental
- Proposed Standard
- Draft Standard
- Final Standard

Specifications

VICTORY specifications document:

- •Versioned [major].[minor] (e.g. 1.0)
- Aggregates many specifications
- •Each specification has an independent maturity level

Specification Types include:

- Component Specifications
- •Interface Specifications
- •Reference Design Specs
- Application Profile Specs

VICTORY Background - Conclusions

- VSSO aims to reduce SW&P and increase capabilities
- VICTORY is creating a framework, consisting of
 - Network-based architecture
 - Validated interface specifications
 - Reference designs
 - Reference software library
 - Verification toolkit
- VSSO is working with programs of record to transition specifications into vehicles and products
- For more information contact:
 - Grace Xiang, Deputy Director, VSSO
 - qiping.xiang@us.army.mil
 - www.victory-standards.org

Distribution Statement A: Approved for Public Release; Distribution Unlimited, 28 June 2012

VICTORY 101 - Process

March 12, 2012

A converged modular architecture for vehicle/electronic systems interoperability in a modular expeditionary Army at War

Top-level process: architecture and specification development

Working group process: change proposals

Maturation process: architecture and specifications validation

VICTORY DEVELOPMENT AND MATURATION PROCESS OVERVIEW

VICTORY Working Groups

- Three specification development working groups
 - Data bus working group (DBWG)
 - Information assurance working group (IAWG)
 - Application interfaces working group (AIWG)
- Working groups are made up of
 - Government organizations
 - Product vendors
 - Vehicle and system integrators
- Working group tasks
 - Develop specifications for the interfaces identified by the architecture
 - Receive and address feedback from validation activities

Top-Level Specification Process

Working Group Change Proposal Process

- Specifications created through a Change Proposal (CP) process
- Creates specifications at the "experimental" maturity level
 - Even when adopting existing technologies
- "Experimental" maturity level
 - WG has leveraged research, previous experience, best practices, etc.
 - "Paper" level analysis has been done by working group
 - Specifications are detailed enough to develop a prototype

Maturation process: architecture and specifications validation

MATURATION OF SPECIFICATIONS

Definitions

- VSSO: VICTORY Standards Support Office
- Validation: The execution of experiments to determine whether a specification is mature enough for use in varying contexts
 - Initial Validation: Experiments to mature to proposed standard level
 - Additional Validation: Experiments to mature to draft standard level
- Verification: The determination of whether a particular hardware or software component complies with the VICTORY specifications
- Certification: The acceptance of the compliance by an authority

Specification Maturity

- "Maturity Level": label identifying how "well proven" a specification is
- Specifications are matured over time through "validation"
- Maturity levels include:
 - Preliminary Specification
 - Informational Specification
 - Experimental Specification
 - Proposed Standard Specification
 - Draft Standard Specification
 - VICTORY Standard Specification

Non-Standards Track Maturity Levels

Standards Track Maturity Levels

- "Standard": a specification at "Standards Track" level of maturity
- Individual specifications have independent maturity levels
 - {Preliminary | Informational | Experimental} Specification
 - {Proposed | Draft | Final} Standard Specification

Specification Maturation

- Maturity levels include:
 - Preliminary Specification
 - Informational Specification
 - Experimental Specification
 - Proposed Standard Specification
 - Draft Standard Specification
 - Standard Specification

Validation

Additional
Validation*

Initial

Broad Deployment

* Deployment by a program constitutes additional validation

Distribution Statement A: Approved for Public Release; Distribution Unlimited, 28 June 2012

VICTORY 101 – Architecture Overview

28 June 2012

Version A1 Content

VICTORY Data Bus

Component and System Types → Interface Specifications

VICTORY ARCHITECTURE OVERVIEW

VICTORY Architecture

- The VICTORY architecture provides a managed framework onto which the specifications are developed
- Architecture defines
 - System types, component types, interfaces
- Current Documents
 - Version A1 of the architecture, published in January 2012
 - Aligned with version 1.1 of the specifications, published January 2012
- The following walks through Architecture A1
 - VICTORY Data Bus (VDB)
 - VDB component types
 - C4ISR/EW systems and component types
 - Platform system types

- VICTORY Data Bus (VDB)
 - Central structure of the VICTORY architecture
- An instance of a VDB provides...
- Network infrastructure
 - Data transport, routing, QoS
- Shared data services
 - Time synchronization
 - Position, orientation, direction of travel
- Shared HW
 - Processing resources
 - Displays and user interface devices

- VICTORY Data Bus (VDB)
 - Central structure of the VICTORY architecture
- An instance of a VDB provides...
- Management services
 - At VDB level: interfaces to manage system as a composite
 - At system level: interfaces to manage integrated and interfaced systems
 - At component level: interfaces to manage individual components

- VICTORY Data Bus (VDB)
 - Central structure of the VICTORY architecture
- An instance of a VDB provides...
- Information assurance
 - Standard components, interfaces, and patterns to support many IA styles
- Protection from network attacks
- Data protection
 - Protection of data at rest & in transit
- Policy-based access control
 - Authentication of entities and authorization for access to resources

- VICTORY Data Bus (VDB)
 - Central structure of the VICTORY architecture
- An instance of a VDB provides...
- Open network-based interfaces
 - Component level interfaces
 - C4ISR/EW system components
 - System level interfaces
 - C4ISR/EW systems
 - Platform systems

VDB Context

C4ISR/EW System Integration

Platform System Interfaces

VICTORY Architecture Composition

System Types, Component Types, Interfaces

Architecture defines

- System types
- Component types
- Interfaces
- Organization of architecture
 - VDB component types
 - C4ISR/EW systems and component types
 - Platform system types

Component and System Interface Types

- Network (messaging) interfaces
 - Data transport interfaces
 - Physical to transport layer protocols: data delivery, QoS, signaling
 - Data interfaces
 - Higher layer protocols: application data format, encoding, encapsulation
 - Management interfaces
 - Configuration & control, health management (status & faults)
 - Access control interfaces
 - Authentication & authorization, data protection
 - Used in conjunction with all network, data, & management interfaces
- Software (application program) interfaces
 - Processor API (e.g. shared processing unit)
- Non-networked electrical interfaces (a few)
 - Device connections: time reference, GPS RX, display, UI devices, etc

VICTORY Architecture Conclusions

- Architecture document defines sets of
 - System types
 - Component types
- Each system and component type has...
 - Functions
 - Set of interfaces
 - Data transport interfaces
 - Data interfaces
 - Management
 - Access control interfaces
 - Non-networked interfaces
- The architecture identifies the interfaces, not the details
- The working groups develop interface specifications (details)
- VSSO matures the specifications into standards
- For more information contact:
 - Grace Xiang, Deputy Director, VSSO
 - qiping.xiang@us.army.mil
 - www.victory-standards.org

VICTORY

VICTORY Training IPT

- ➤ VICTORY Training IPT to be established January 2013
 - Need government and industry representatives
 - Need to develop Embedded Training Interface section to support Fall 2013 release
 - Need to ensure live, virtual, constructive, gaming interfaces are identified
- ➤ Bi-weekly VICTORY Working Group telecons (AIWG, DBWG, IAWG)
- Quarterly face-to-face meetings

Pat Sincebaugh PEO STRI PM TRADE 407-384-5492

patrick.sincebaugh@us.army.mil